Delivery of Hydrogen Produced from Natural Gas Christopher Freitas Office of Natural Gas & Petroleum Technology Office of Fossil Energy June 3, 2003 Hydrogen Coordination Meeting ### **Key Near-Term Hydrogen Delivery Milestones** 2005: Identify and evaluate the most promising approaches and options for economic storage, handling and delivery of hydrogen. Office of Fossil Energy Milestone 2006: Define a cost-effective hydrogen fuel delivery infrastructure for the introduction and long-term use of hydrogen for transportation and stationary power. **DOE Milestone** ### **Hydrogen Delivery Options** - Gaseous hydrogen - Pipelines - Trucks - On-site reforming - Liquid hydrogen - Liquid carriers - Solid carriers (e.g., hydrides) - Other novel carriers (e.g. carbon nanotubes) The focus of this presentation will be on natural gas-derived gaseous hydrogen delivery. ### **Existing Natural Gas Delivery Program R&D Areas** - Inspection technologies - Sensors, pigs, robotic platforms, automation - Remote Sensing - 3rd party damage, underground imaging, leak detection - Materials Development - Repair, smart pipe, liners - Operational Technologies - Compressors, modeling, corrosion Gaseous hydrogen pipeline delivery program would share similar technology R&D areas with this program. ### **Gaseous Hydrogen Delivery – Potential Research Areas** #### Inspection technologies Develop novel pigs to test gaseous H₂ pipelines #### Remote sensing Evaluate and develop leak detection technologies #### Materials development - Research hydrogen embrittlement of metals and requirements for low carbon steels or special alloys - Develop novel seal materials and standards required for hydrogen's more demanding tolerances - Research and develop novel liners to enable use of existing pipelines - Evaluate and demonstrate if, and under what conditions, existing natural gas and liquid pipelines are suitable for conversion to hydrogen service #### Operational technologies - Codes and standards for hydrogen delivery - Novel compressor technologies - Safety issues ### Gaseous Hydrogen Delivery – Additional Issues - Research is needed on the effects of adding hydrogen to natural gas - Feasibility of injecting hydrogen into natural gas and impact on pipeline operation and efficiency of compressors and gas equipment - Technologies to separate hydrogen at distributed site - Hydrogen metering technology - Analyzing the effect that the presence of hydrogen may have on gas volume metering and measurement technology - New metering technologies may be needed ## Office of Natural Gas & Petroleum Technology Delivery Activity #### To achieve the FE milestone: 2005: Identify and evaluate the most promising approaches and options for economic storage, handling and delivery of hydrogen #### **ONGPT will:** - Evaluate various methods of delivery of hydrogen produced from natural gas - Work with industry, national laboratories and academia to identify most promising approaches and the means to overcome technical and market barriers - Provide findings in a "white paper" to be issued in 2005